Spring Data JPA: Easy Way to Query Database without SQL

Audrius Mičiulis

Spring Data

- Spring Data JPA
- Spring Data Mongo DB
- Spring Data Redis
- Spring Data Solr
- Spring Data Hadoop
- Spring Data REST
- Spring Data NEO4J
- Spring Data Cassandra
- etc.

Spring Data Dependencies

```
<dependencies>
 <dependency>
 <groupId>org.hibernate
 <artifactId>hibernate-entitymanager</artifactId>
 <version>4.2.16.Final
 </dependency>
 <dependency>
 <groupId>org.springframework.data
 <artifactId>spring-data-jpa</artifactId>
 <version>1.7.2.RELEASE
 </dependency>
</dependencies>
```

Spring Data Configuration

- Configure dependencies
- Create the properties file
- Configure the DataSource bean
- Configure the Entity Manager factory bean
- Configure the Transaction Manager bean
- Enable annotation-driven transaction management
- Configure Dependency Injection
- Configure Spring Data JPA
- Create database

CrudRepository<T, ID>

```
> T findOne(ID primaryKey);
> Iterable<T> findAll();
> Long count();
> boolean exists(ID primaryKey);
> T save(T entity);
> void delete(T entity);
> ...
```

```
vuserRepository.findAll();
vuserRepository.findOne(id);
vuserRepository.count();
vuserRepository.save(user);
vuserRepository.exists(userId);
```

PagingAndSortingRepository<T, ID>

```
Iterable<T> findAll(Sort sort);

Page<T> findAll(Pageable pageable);

...
```

taskRepository.findAll(pageable);

CustomRepository<T, ID>

```
P@NoRepositoryBean
public interface BaseRepository<T, ID extends
Serializable> extends Repository<T, ID> {
 T findOne(ID id);
 T save(T entity);
}
```

Defining query methods

```
find...By..., count...By..., delete...By...
...Distinct...
• ...And..., ...Or...
...Equals..., (...Is...), ...Not..., ...In..., ...NotIn...,
  ...Like..., ...NotLike..., ...StartingWith...,
  ...EndingWith..., ...Containing...
...Between..., ...LessThan..., ...LessThenEqual...,
  ...GreaterThan..., ...GreaterThanEqual...
...After..., ...Before...
...IsNull..., ...isNotNull, (...notNull...), True, False
...IgnoreCase..., ...AllIgnoreCase...
...OrderBy...Asc, ...OrderBy...Desc
```

firstName, String lastName);

Long countByFirstName(String firstName);
List<User> findByUserTypeOrderByFirstNameDesc(UserType userType);
User findByFirstNameAndLastName(String firstName, String lastName);
User findByFirstNameAndLastNameAllIgnoreCase(String firstName, String lastName);
List<Task> findByAssignedToUserFirstNameAndAssignedToUserLastName(String firstName, String lastName);
List<Task> findByAssignedToUser FirstNameAndAssignedToUser LastName(String findByAssignedToUser FirstNameAndAssignedToUser LastName(String)

Limiting the results

- ...first10...
- Pageable

List<Task> findFirst3ByCreatedByUser(User user, Sort sort);

Custom queries

- @Query, @Param
- JPQL (Java Persistence Query Language)
- Validation at boot time

@Query("select t from Task t where t.number IN (:numbers)")
List<Task> findByNumberIn(@Param("numbers") Collection<String>
numbers);

Named queries

- @NamedQuery, @NamedNativeQuery
- > <named-query name="...">
 <query>...</query>
 </named-query>

```
@Entity
@Table(schema = "core", name = "task")
@NamedQuery(name = "Task.findAssignedTasks", query = "select t
from Task t where t.assignedToUser is not null")
public class Task {
...
}
```

Custom interfaces

- Create interface
- Create implementation
- Extend created interface from repository

```
public interface CustomTaskRepository {
  String findTaskNumberByTitleFragment(String fragment);
@Repository
public class TaskRepositoryImpl implements CustomTaskRepository {
  @PersistenceContext
 private EntityManager entityManager;
  @Override
  public String findTaskNumberByTitleFragment(String fragment) {
 Query query = entityManager.createNativeQuery(...);
 query.setParameter("fragment", "%" + fragment + "%");
 return (String) query.getSingleResult();
```

Spring Data JPA

- Sophisticated support to build repositories based on Spring and JPA
- Pagination support, dynamic query execution, ability to integrate custom data access code
- Validation of @Query annotated queries at bootstrap time
- Support for QueryDSL predicates and thus type-safe JPA queries
- Transparent auditing of domain class
- Java based repository configuration by introducing @EnableJpaRepositories

Disadvantages

- Method names are very long on complicated structures
- Native SQL can be more efficient
- No support for aggregating queries

Questions